

2

BETONARME DAVRANIŞI VE HESAP İÇİN TEMEL İLKELER

2.1 GİRİŞ

Betonarme hesabı yapan bir mühendis, birçok basitleştirici varsayım yapmak zorundadır. Betonarme yapılarda, sistemin çözümü için yapılan klasik varsayımların yanısıra, malzeme davranışı ile ilgili bazı varsayımların da yapılması gerekmektedir. Betonarme gibi elastik ve doğrusal olmayan, gerilmeleri zamana ve yük geçmişine bağlı bir malzemenin davranışını hesaplara yansıtmak kolay değildir. Aslında, davranışı etkileyen tüm değişkenleri hesapta göz önünde bulundurmamak işlemleri son derece karmaşık duruma getirerek pratik olmaktan çıkaracaktır. Bu nedenle betonarme hesabında, daha az önemli olan değişkenler ihmal edilir, diğerleri için de basitleştirici birçok varsayım yapılarak hesapların kolaylaştırılmasına çalışılır. Bazı değişkenler ihmal edilip diğerleri basitleştirilerek hesaba katılırken en büyük tehlike, elde edilen sonuçların gerçek davranıştan çok farklı olma olasılığıdır. Yapılan varsayımların ve basitleştirmelerin doğruluk ve geçerliliğinin saptanması, çözümün tüm aşamalarının ve sonuçlarının sağlam bir davranış bilgisi ışığı altında değerlendirilmesi ve deneyim süzgecinden geçirilmesi ile mümkündür. Sağlam bir davranış bilgisi ve deneyim olmadan sağlıklı bir betonarme yapı oluşturmak olanaksızdır. Bunlardan mahrum bir mühendis, sayıların esiri olacak, gerçek sorunlardan habersiz kalacak ve günün birinde betonarme yapıların kendi hesap sonuçları veya bilgisayar çıktılarından çok farklı davrandığını görerek, hayal kırıklığına uğrayacaktır! Bu hayal kırıklığı, mühendise ve topluma çok pahalıya mal olabilecek bir felaket de olabilir. 1999 Marmara ve Düzce depremlerinde bu tür örneklere çok rastlanmıştır.

Betonarme ile uğraşanlar, bu çok ilginç ve davranışı değişik malzeme ile oluşturulan yapıların hesabını yaparken, salt matematiksel çözümlerin yeterli olmadığını iyi bilmelidirler. Betonarme mühendisliği, bilim olduğu kadar bir sanattır.

Bir betonarme yapının tasarımında uyulması gereken en önemli iki ilke, güvenlik

ve ekonomidir. Ancak, yapılan tasarımın ve öngörülen detayların uygulanabilir olması da, güvenlik ve ekonomi kadar önemlidir. İyi bir mühendis, hesap yöntemlerinin yaklaşık olduğunu bildiğinden, daha ayrıntılı ve karmaşık hesaplar yaparak ekonomiyi sağlamanın gerçekçi olmadığını, tam tersine bunun zaman kaybı olduğunu bilincindedir. Tasarımcı, bu tür ayrıntılar içinde kaybolmak yerine, betonarme yapının davranışını kestirmeye çalışarak daha sağlıklı ve daha ekonomik bir yapı oluşturmayı tercih etmelidir. İyi bir tasarımcı için hesap sonucu ortaya çıkan sayılar bağlayıcı değil, yol göstericidir. Tasarımcının bütün bunları yapabilmesi için iyi bir davranış bilgisine, deneyim birikimine ve mühendislik önsezisine sahip olması gerekir. Mühendislik önsezisini ve deneyimini derslerde öğretmek elbette olası değildir. Ancak, iyi düzenlenmiş ve davranışa ağırlık veren betonarme dersleri ile, deneyim ve mühendislik önsezisinin gelişmesi için gereken zemin hazırlanabilir. Unutmamak gerekir ki, davranış bilgisi ve mühendislik önsezisinin oluşabilmesi için sağlam bir yapı mekaniği bilgisi kaçınılmaz ön koşuldur.

Herhangi bir betonarme yapının oluşturulmasında izlenen aşamalar beş grupta toplanabilir:

- a. Yapı taşıyıcı sisteminin seçimi,
- b. Yapı ömrü süresince yapıya etkiyecek yüklerin saptanması,
- c. Bu yükler altında, varsayılan rijitlikler temel alınarak, kesit zorlamalarının bulunması (yapısal çözümleme),
- d. Yapıyı oluşturan elemanların, teker teker ve bir arada hesaplanan kesit zorlamaları altında dayanım, deformasyon ve çatlak genişliği açısından belirli bir güvenliği sağlayacak şekilde boyutlandırılması, donatının hesabı ve hesaplanan donatının detaylandırılması,
- e. Yapının, tasarımda öngörülene uygun olarak yapımı.

Yapı sistemi, yapısal davranışı etkileyen en önemli faktörlerden biri olması nedeni ile bu ilk aşamada seçim yapılırken gereken özen gösterilmelidir. Yanlış seçilen bir yapı sisteminin sağlıklı davranmasını sağlamak için sonraki aşamalarda gösterilecek çaba, çok pahalıya mal olabilir. Kaldı ki, uygun olmayan bir yapı sisteminin davranışını diğer aşamalarda düzeltmek çoğu kez mümkün olmaz. Yapı sisteminin davranış üzerindeki etkisi, özellikle deprem gibi yapıyı elastik sınırlar ötesinde zorlayan yükler altında çok önemlidir. Ülkemizde gözlenen deprem hasarlarının birçoğunda yanlış sistem seçimi önemli bir rol oynamıştır.

Yapı sistemi seçilirken, yapısal davranışın yanısıra mimari ve ekonomik faktörler de göz önünde bulundurulmalıdır. Bu seçimde, yapı mekaniği bilgisi ile birlikte deneyim ve davranış bilgisinin de önemli rolü vardır. Yapı sisteminin oluşturulması aşamasında tasarımcı, salt sayılara dayanarak değil, deneyimi ve mühendislik önsezisi ile karar vermek durumundadır.